Hard-Scattering Results from PHENIX #### Paul Stankus Oak Ridge National Laboratory For the **PHENIX** Collaboration # Hard Scattering: Point-like QCD objects undergoing scatterings with high momentum transfer **Early 1970's**: Deep inelastic scattering identifies point-like "partons" within nuclei. QCD theory of strong interactions suggests partons are quarks. If so, then quarks and gluons should have point-like scatterings with each other in hadron collisions: Figure 13: CCOR transverse momentum dependence of the invariant cross section for $p-p \to \pi^0 + X$ at three center of mass energies. Cross sections are offset by the factors noted. Open points and dashed fit are from a previous experiment, CCRS, F. W. Büsser, et al., Nucl. Phys. **B106**, 1 (1976). **Late 1970's:** Tell-tale sign of point-like scatterings would be a power-law behavior in spectrum of produced hadrons. This is revealed once high enough energy becomes available. #### Defining "QCD Hard Scattering" con't #### Early 1980's -- Present: Localized deposit of hadronic energy into a small angular cone - a "jet" -- is indentified as the observable end product of a hard-scattered quark or gluon. From this time on, the "calorimetric jet" becomes the standard proxy for having observed a quark or a gluon produced in a high-energy collision. How do we use hard-scattering processes in relativistic heavy-ion physics? ### High-Energy Heavy-Ion Physics (in Brief) A main goal of relativistic heavy ion physics is to investigate high-temperature, high-density QCD, by creating and then studying the highly-excited medium produced in high-energy nuclear collisions. One method of diagnosing a QCD medium is to shoot a QCD-sensitive probe through it, then look for any modifications due to the medium. (Most obvious possibilities: multiple scatterings, induced radiations, and energy loss.) The full pallet of QCD probes can be created and measured in the PHENIX experiment # Hard-scattered partons are <u>built-in</u> QCD <u>probes</u> within RHI collisions ### Leading Hadrons vs Calorimetric Jets - Cannot look at "true", traditional calorimetric jets; soft particle energy density $dE_T/d\eta d\phi \sim 100$ GeV/unit-radian - Next best thing: leading particles = high-P_T hadrons, and also high-P_T pairs, either same side (leading and next-leading) or opposite side (leading and opposite leading) - In some ways, leading particles are a better measure of nuclear medium effects! since induced gluon radiation might change the total energy in small-angle cone. More particles, each lower energy; but total energy unchanged ### History of High-Energy A+A Beams • BNL-AGS: mid 80's, early 90's O+A, Si+A 15 AGeV/c $$s^{1/2}_{NN} \sim$$ 6 GeV Au+A 11 AGeV/c $s^{1/2}_{NN} \sim$ 5 GeV • CERN-SPS: mid 80's, early 90's O+A, S+A 200 AGeV/c $$s^{1/2}_{NN} \sim$$ **20 GeV** Pb+A 160 AGeV/c $s^{1/2}_{NN} \sim$ **17 GeV** • BNL-RHIC: early 00's $$Au+Au \\ Au+Au, p+p \\ s^{1/2}_{NN} \sim \textbf{130 GeV} \\ s^{1/2}_{NN} \sim \textbf{200 GeV}$$ Finally: enough energy for copious hard scattering processes! ### Quantifying Nuclear Effects $$R = \sigma_{eA}(x,Q^2)/A \ \sigma_{ep}(x,Q^2) \quad General \ DIS$$ Shadowing, EMC, etc. $$R_1$$ $$R_A = \sigma_{pA}(P_T)/A \sigma_{pp}(P_T)$$ Hadron P_T spectra Cronin effect $$\sigma_{pA}(x_F) = A^{\alpha} \sigma_{pp}(x_F)$$ eg DY, J/ Ψ Absorption, initial state energy loss $$R_{AA}(p_T) = \frac{1/N_{events} \ d^2N^{AA}/dp_T d\eta}{\langle N_{binary} \rangle (d^2 \sigma_{pp}/dp_T d\eta/\sigma^{pp}_{inelastic})} \quad V+Y \ paquous$$? (This space available!) ### Nomenclature: Centrality Characterize A+A collision intuitively in Glauber model: Here $$N_{Participant} = 4$$ $N_{Collision} = 3$ $$< N_{Coll} > = < T_{AB} > \sigma_{N+N \text{ inel}}$$ Describe classes of events by percentile of impact parameter distribution: Peripheral; 60%-80% < N_{Collisions} > = 20 +- 5 Central; 0%-10%< $N_{\text{Collisions}} > = 850 + -20$ ### A closer look at the Nuclear Modification Factor R_{AA} - 1. Compare Au+Au to nucleon-nucleon cross sections - 2. Compare Au+Au central/peripheral Nuclear Modification Factor: $$R_{AA}(p_T) = \frac{d^2N^{AA}/dp_Td\eta}{T_{AA}d^2\sigma^{NN}/dp_Td\eta}$$ nucleon-nucleon cross section ### The PHENIX Detector: Central Arms The PHENIX experiment has many components and many capabilities, far more than can be described here. Will mention one particular strength of PHENIX for hard-scattering physics: we can reconstruct both charged hadrons and neutral pions out to high PT. (All RHIC data shown here were measured with PHENIX) Brazil University of São Paulo, São Paulo China Academia Sinica, Taipei, Taiwan China Institute of Atomic Energy, Beijing **Peking University, Beijing** France LPC, University de Clermont-Ferrand, Clermont-Ferrand Dapnia, CEA Saclay, Gif-sur-Yvette IPN-Orsay, Universite Paris Sud, CNRS-IN2P3, Orsay LLR, Ecòle Polytechnique, CNRS-IN2P3, Palaiseau SUBATECH, Ecòle des Mines at Nantes, Nantes **Germany University of Münster, Münster** Hungary Central Research Institute for Physics (KFKI), Budapest **Debrecen University, Debrecen** Eötvös Loránd University (ELTE), Budapest India Banaras Hindu University, Banaras **Bhabha Atomic Research Centre, Bombay** Israel Weizmann Institute, Rehovot Japan Center for Nuclear Study, University of Tokyo, Tokyo Hiroshima University, Higashi-Hiroshima KEK, Institute for High Energy Physics, Tsukuba **Kyoto University, Kyoto** Nagasaki Institute of Applied Science, Nagasaki RIKEN, Institute for Physical and Chemical Research, Wako **RIKEN-BNL Research Center, Upton, NY** University of Tokyo, Bunkyo-ku, Tokyo Tokyo Institute of Technology, Tokyo University of Tsukuba, Tsukuba Waseda University, Tokyo S. Korea Cyclotron Application Laboratory, KAERI, Seoul Kangnung National University, Kangnung Korea University, Seoul Myong Ji University, Yongin City System Electronics Laboratory, Seoul Nat. University, Seoul Yonsei University, Seoul Russia Institute of High Energy Physics, Protovino Joint Institute for Nuclear Research, Dubna **Kurchatov Institute, Moscow** PNPI, St. Petersburg Nuclear Physics Institute, St. Petersburg St. Petersburg State Technical University, St. Petersburg Sweden Lund University, Lund #### 12 Countries; 57 Institutions; 460 Participants USA Abilene Christian University, Abilene, TX Brookhaven National Laboratory, Upton, NY University of California - Riverside, Riverside, CA University of Colorado, Boulder, CO Columbia University, Nevis Laboratories, Irvington, NY Florida State University, Tallahassee, FL Georgia State University, Atlanta, GA University of Illinois Urbana Champaign, IL Iowa State University and Ames Laboratory, Ames, IA Los Alamos National Laboratory, Los Alamos, NM Lawrence Livermore National Laboratory, Livermore, CA University of New Mexico, Albuquerque, NM New Mexico State University, Las Cruces, NM Dept. of Chemistry, Stony Brook Univ., Stony Brook, NY Dept. Phys. and Astronomy, Stony Brook Univ., Stony Brook, NY Oak Ridge National Laboratory, Oak Ridge, TN University of Tennessee, Knoxville, TN Vanderbilt University, Nashville, TN ### Two Collisions as seen by the PHENIX Central Arms 2001/2002 Au-Au ### RHIC Year-1 High-P_T Hadrons Charged and neutral hadron spectra out to p_T~4-5 GeV/c Nominally expect production through hard scattering, scale spectra from N+N by number of binary collisions Peripheral reasonably well reproduced; but central significantly below binary scaling ### Last Year's Big News #### **Observe:** RHIC spectra fall below binary scaling at all p_T for central events Previous highest energy A+A collisions exceed binary scaling (Cronin expectation) Suspect: scattered parton interaction in dense medium; but must keep an open mind ### "The cover of the Rolling Stone" (Almost) No one reads PRL on paper these days. Cover artists thought the graph looked better without numbers on the axes. (We were pleased nonetheless.) ### Onset of suppression is gradual with increasing collision centrality Nuclear modification factor R_{AA} for charged particles in different centrality ranges in Au+Au collisions at 130GeV (result for most central collisions shown on all panels). ## High-PT spectra now measured in p+p collisions at RHIC full energy Spectra for π^0 out to 12 GeV/c are shown and compared to a NLO perturbative QCD prediction. We have made direct contact with pQCD in highest-energy elementary p+p collisions! # Hadron spectra from full-energy RHIC Au+Au collisions now extend to higher P_T ### **R**_{AA}: High P_T Suppression continues in 200 GeV data out to at least 10 GeV/c $$R_{AA} = \frac{Yield_{AuAu} / \langle N_{binary} \rangle_{AuAu}}{Yield_{pp}}$$ $$R_{AA}^{part} = \frac{Yield_{AuAu}/\langle N_{part}\rangle_{AuAu}}{Yield_{pp}/2}$$ ## The Central/Peripheral ratio of spectra is another measure of nuclear modification - Lower ratio for 200 GeV - more suppression or change in proton yield? - Similar shape for 130 and 200 GeV - increase to 2GeV/c - decrease to 4GeV/c #### Central/Peripheral Ratio for (Anti)Protons and Pions - Different production mechanism for protons? # Is Normal Fragmentation Working? We can check particle composition. Expectation from high-energy p+p data (ISR) is that mesons will dominate at Pt>2GeV/c # Particle composition at high P_T in RHIC A+A is very different! - $p/\pi \sim 1$ at high p_T for central collisions - In peripheral collisions, $p/\pi \sim 0.4$ ### We can measure particle ratios out to highest P_T (h++h-)/2π⁰ ~ 50% greater in central than peripheral at mid p_T Cannot be sure yet, but seem to be recovering normal fragmentation for $P_T > 5$ GeV/c "Extra" protons appear only in a limited PT range? Are they due to non-fragmentation sources? ### p+A and d+A: The control experiments Nuclear effects **other than a dense medium** are known to affect hadron spectra (e.g. shadowing, Cronin effect) in p+A and d+A collisions, which do not have a created medium. Could these other influences be causing the suppression of high-P_T hadrons in Au+Au collisions? **If so**, then we should also see strong suppression of high-P_T hadrons in d+Au collisions. ### High P_T Spectra in d+Au Collisions ### Charged Hadrons R_{AA} for d+Au: R_{dA} - Charged hadron are measured with tracking detectors in two independent arms - Cronin type enhancement relative to binary scaling ### Neutral Pion R_{AA} for d+Au: R_{dA} Neutral pions are measured with 2 independent Calorimeters – PbSc and PbGl - 2 results agree within errors - Not suppressed relative to binary scaling ### ${f R_{dA}}$ for charged hadrons compared to π^0 "Cronin" enhancement more pronounced in the charged hadron measurement Possibly a larger effect in protons at medium p_T Generally confirm that nuclear effects other than created medium <u>cannot</u> be responsible for hadron suppression in Au+Au ### Hard-Scattering in PHENIX: Conclusions - 1) Hard-scattered partons act as a built-in QCD probe of the hot, dense medium created in A+A collisions. - 2) Observing the emerging partons as high-P_T leading hadrons, we see a strong suppression in central A+A collisions; suggestive of parton energy loss in medium (not conclusive). - 3) Particle ratios very different from normal fragmentation in $2<P_T<5$ Gev/c; proton excess clearly visible. Is fragmentation modified? Or is there an alternate source of baryons? - 4) Control experiment d+Au results show no strong suppression of high-P_T hadrons. Strongly indicative that suppression effect in A+A must be due to created QCD medium. ### Backup slides ### Suppression in Inclusive Photons S.Mioduszewski Photons (primarily from π^0 decays) also show suppression \rightarrow Not an artifact of extraction of π^0 peak yield Klaus Reygers talk ### Hadron Composition in RHIC A+A At RHIC, however, we observe that baryons, not mesons, dominate at Pt>2GeV/c in central collisions. Are (anti-)baryons coming from non-fragmentation process? #### Excess Above Flat Background, p-p - •Data points (black) are background subtracted and acceptance corrected. M.Chiu - •Blue is the PYTHIA curve * a_{pythia} * <ε> ## Excess from Flat Bkg, Au-Au M.Chiu black = associated charged particles, green = mixed, purple = subtracted - •In AuAu collisions there is a statistically significant excess from a flat distribution at all centralities and all pt bins. - •So what is that excess? Try both PYTHIA only and also PYTHIA + elliptic flow contribution. Fitting Pythia + $2v_{ch}v_{trig}cos(2\phi)$, M.Chiu pt dependence - •For lower pt, ambiguity between the contribution from the elliptic flow component and the jet-like component. - •At higher pt (2 GeV and above), the jet-like component dominates over any elliptic flow component.